California Business Roundtable The California Business Roundtable is a non-profit, nonpartisan organization composed of the chief executive officers of California's leading corporations. For more than twenty years the Roundtable has worked closely with the governor and the legislature to provide leadership on high priority public policy issues. #### Member Organizations Air Touch Communications ARCO AT&T Auto Club of Southern California Autodesk Avery Dennison Corporation Bain and Company Bank of America Corporation Basic American, Inc. Bechtel Group, Inc. Blue Cross of California Blue Shield of California Boeing Co. C.J. Segerstrom and Sons Catellus Development Corporation Charles Schwab Corporation Chevron Corporation CNF Transportation, Inc. DHL Airways, Inc. **Edison International** Experian Farmers Group, Inc. Fluor Corporation Foundation Health Systems/HealthNet GTE Network Services The Gap, Inc. Guy F. Atkinson Company Hewlett-Packard **Hughes Electronics Corporation** IBM Corporation The Irvine Company J.G. Boswell Company Jacobs Engineering Group, Inc. Kaiser Foundation Health Plan, Inc. Kaufman and Broad Home Corporation La Opinion Levi Strauss and Company Lockheed Martin Corporation McClatchy Newspapers, Inc. Mervyn's Metropolitan Life Insurance MGM, Inc. Nestle USA, Inc. The Newhall Land and Farming Co. Occidental Petroleum Corporation Pacific Enterprises PG&E Corporation Pacific Life Insurance Company Raychem Corporation Rockwell International Safeway Inc. SBC Communications Sempra Energy **State Farm Insurance Companies** Sun America Inc. Sutter Health Texaco Refining and Marketing Inc. Ticor Title Insurance Company The Times Mirror Company Transamerica Corporation TRW, Inc. Union Bank of California United HealthCare Washington Mutual Wells Fargo Bank # Building a Legacy for the Next Generation # CALIFORNIA BUSINESS ROUNDTABLE 1201 K Street, Suite 1980 Sacramento, CA 95814 916-553-4093 www.cbrt.org # Officers Phil Quigley – Chairman Mike Bowlin – Vice Chairman Gary Hunt – Chairman, Infrastructure Task Force #### Staff R. William Hauck – President Kirk M. Clark – Program Director Allison Otto – Executive Assistant # Executive Summary # Challenge for a New California We owe our modern prosperity in large part to the legacy of the last generation of Californians. - The buildings at McNair Elementary School in the Compton Unified School District are so dangerous that the NAACP urged parents to keep their children from attending classes. Toxic levels of peeling lead paint were detected in rooms utilized by students in kindergarten through third grade. In addition, the school's crumbling walls have provided easy entry for rats, and health inspectors have turned up rodent feces in the storage areas for the school's cafeteria. The Compton Unified School District is plagued with so many problems that the state took control of the district out of local hands in 1993. - Lacking funds for renovation or maintenance of its roads, Kings County has begun converting some paved highways back into gravel. Although officials initially hoped to limit this program to low-traffic rural routes, the county has recently been forced to extend the resurfacing to six miles of roadways serving residential areas. School bus drivers and mail carriers have already complained of difficulty completing their routes. - The main physics lab at the University of California at Santa Barbara has to be evacuated periodically to keep the students from suffocating. Broida Hall has been used as the primary instruction and research facility for the Physics Department on the Santa Barbara campus since 1966. The building's utility systems, essential in support of the classroom and laboratory activities, have worn down and become obsolete over time. The capacity of the air supply and ventilation systems has deteriorated significantly and cannot keep pace with the increased demands of the modern processes and hazardous chemicals used in today's laboratories. California's need for new capital investments in public works adds up to billions of dollars. But the reality of what those huge numbers mean in the everyday lives of our citizens is measured in thousands of examples like these all over the state. We owe our modern prosperity in large part to the legacy of the last generation of Californians — the schools, highways, and institutions of higher learning that they paid to build. With this report, the Business Roundtable is issuing a challenge to a New California to make a similar commitment to the future. This is a new California in at least three respects. Politically, a new governor and a new legislature will soon be taking office in Sacramento. Economically, we are in the midst of a renewal that has restored the vitality of our expanding and constantly diversifying economic base. And socially, this report addresses the aspirations of the millions of new Californians who have grown up here or chosen to make the state their home in the last decade. #### **Facts of Life** There is little disagreement that we need better, safer, less-crowded schools, highways, and universities. The Eighth Annual Business Climate Survey, sponsored by the California Business Roundtable and the California Chamber of Commerce, found that 71 percent of the state's business leaders and a slightly larger share of the voting public are concerned about the need for increased public investment. Their concerns are rooted in a common recognition of three basic facts of life in the Golden State today: Investments in the quality of our public facilities are a key determinant of the state's economic growth. Although capital spending for public works is not, in and of itself, sufficient to ensure California's economic future, it certainly is an ingredient necessary to that success. Aging, inadequately maintained and overcrowded classrooms hinder rather than facilitate learning and the preparation of California's schoolchildren for the information age economy of the next century. Similarly, gridlocked streets and highways can make California a less desirable business location in a world of 'just-in-time' inventory management. That same gridlock can act as an extra hurdle that must be overcome in the recruitment of a high-quality workforce. The backbone of California's infrastructure is aging, with much of the state's key capital facilities at or near the end of their originally intended life span. This is occurring at the same time that the state is experiencing rapid population growth and even greater demand for public facilities. Fully sixty percent of all K-12 facilities in California are over 30 years of age, and in need of significant renovation to extend their useful lives. Maintaining this inventory of existing facilities while simultaneously financing the costs of new schools to house the 100,000 student-per-year growth in K-12 enrollment will be an enormously expensive undertaking. A similar dilemma confronts the state's systems of higher education — the University of California, the California State University, and the California Community Colleges. More than one-half of the state's higher education facilities are more than 30 years old, requiring significant investment in safety improvements at the same time that demographic projections point to annual enrollment growth of 50,000 to 60,000 students. Large portions of the state's freeway system are now several generations old, and as a result, are becoming far more expensive to maintain and operate. The state's first true freeway — the six-mile Arroyo Seco Parkway, now known as the Pasadena Freeway — has been in operation for almost sixty years. The first four-level grade separation, the so-called Four Level Interchange in downtown Los Angeles, has been operating for 45 years. California's ten-year capital facilities need is more than \$90 billion The measurement of these needs is not merely important in terms of economics. Clean water, safe schools, and efficient transportation are all essential elements in the quality of life as well. It is difficult to convince high school students of the importance of education when their computer labs must be closed whenever it rains because the roofs leak. California's highway capacity has increased by only seven percent — only 3,250 lane miles — over the past 20 years. In the same period, the state's population has increased by 50 percent and the average annual number of miles driven has increased as well. Given these factors, the result is inevitable, and is visible all around us: the number of hours spent in congestion on urban highways has increased by 70 percent between 1987 and 1995, to over 300,000 hours per day. ### Measuring the Need A large part of this report was built upon the work of the Department of Finance in its 1997 Capital Outlay and Infrastructure Report. The Department found that the state's infrastructure needs from 1997-98 through 2006-07 totaled \$80.9 billion. After adding up all existing funding sources, the Department further found that California would still be facing almost \$29 billion in unmet infrastructure demand over the ten-year period. The California Business Roundtable took a second look at those estimates. And in the process of updating the Department's work, we made a number of findings: - California's ten-year capital facilities need is more than \$90 billion, about \$10 billion more than reported by the Department of Finance in 1997. The major components of the increased estimate are K-12 and higher education facilities. - This \$90 billion in identified infrastructure needs does not include many billions of dollars of new transportation infrastructure needed to maintain existing levels of mobility. We conservatively estimate the costs of needed transportation capital improvements exceed those projected by the Department of Finance by \$15 billion to \$25 billion over the ten years. - An improved General Fund condition and a more
favorable revenue outlook enable California to authorize and issue at least \$25.3 billion in new General Fund-supported debt over the next ten years, \$5.1 billion more than originally estimated by the Department of Finance. - The unmet demand the shortfall in the state's ability to finance its capital needs, exclusive of the costs of needed improvements to the transportation system is almost \$33 billion, about \$4 billion higher than the Department of Finance's earlier estimate of \$29 billion. - Adoption of a 50 percent local match for K-12 school facilities would reduce the state's funding imbalance by more than \$14 billion. - Recent improvements in the state's economy and the state budget provide the opportunity for California to increase direct appropriations — or pay-as-you-go financing — for new facilities. California's highway capacity has increased by only seven percent — only 3,250 lane miles — over the past 20 years. In the same period, the state's population has increased by 50 percent. But even with a 50 percent local match for the costs of K-12 facilities and the dedication of significant new General Fund revenues for pay-as-you-go infrastructure financing, the state will continue to face a shortfall of almost \$7 billion in its ability to satisfy all identified infrastructure needs over the next ten years. Figure 1 shows how that remaining imbalance has been calculated. | Needs and Resources with a Local Match and Dedicated Sales Tax (\$ in billions) | | | | | |---|--------|---------------------------|--------|--| | NEEDS | | AVAILABLE RESOURCES | | | | K-12 | \$28.4 | Existing Bond Funds | \$0.9 | | | Higher Education | \$13.6 | Federal & Special Funds | \$31.7 | | | Business, Transportation & Housing | \$29.5 | State Debt Capacity | \$25.3 | | | Youth & Adult Corrections | \$9.2 | Local Match for K-12 | \$14.2 | | | Resources & EPA | \$7.5 | Dedicated State Sales Tax | \$11.8 | | | Other | \$2.3 | | | | | Total | \$90.5 | Total | \$83.9 | | | Imbalance = \$6.6 Billion | | | | | Figure 1 ### Changing the Terms of the Debate The debate over public financing for capital projects involves much more than a catalog of unmet needs. Each of those needs defines an opportunity that has not been fulfilled for the communities involved. Answering the Challenge to a New California requires translating that debate onto a human scale. Elected leaders must recognize that underlying the discussion of the millions of dollars that may be needed for bridge repairs around the state, for example, there is also the story of what renovation of a particular bridge will mean to the people who depend on it. The argument for increased public investment is ultimately a composite of such particulars. Taking up the Challenge for a New California means that we must be able to demonstrate the benefits that Californians will gain from these expenditures. And it means that we must be willing to adopt some innovative ways of paying for them. The California Business Roundtable has identified a wide range of policy options for enhancing the state's ability to meet our most pressing needs for public investment. Our recommendations include: The legislature should adopt Governor Wilson's proposed 50 percent local match requirement for the costs of local K-12 facilities. Such a requirement not only is equitable, but also is achievable by local school districts, even with the adoption of caps on developer fees. - California should dedicate one-quarter cent of the state sales tax for pay-as-you-go infrastructure financing. This could be accomplished by passage of a state constitutional amendment that would remain in effect for a fixed period say ten years so that the public could review its effects before deciding whether to continue it. Such a dedication of revenues would generate \$11.8 billion for infrastructure projects while reducing total General Fund resources over the ten years only marginally, by 1.63 percent. - The state should encourage innovations such as developer design, build and transfer agreements as a means of meeting the school construction demands of the next ten years. The state allowable school costs should be reduced to reflect the ability to provide adequate new school facilities at lower cost. - The state should capitalize the California Infrastructure and Economic Development Bank and should explore all available options for using the Bank to leverage public and private investment in public infrastructure. - Greater authority should be provided to state and local agencies to pursue entrepreneurial partnerships for the development of public capital facilities, particularly in the transportation sector. California presently has no formal process for considering capital investment within a larger fiscal and policy framework. As a result, decisions on capital expenditures are made on an ad hoc basis, with little or no knowledge of how they might affect the state's ability to meet its most pressing need for public works. This report defines the opportunities for immediate action. But over the long term, state policy makers should undertake a comprehensive review of California's capital facilities needs, establish a clear set of priorities, and adopt an annual plan for financing those priorities over the next decade. California should dedicate one-quarter cent of the state sales tax for pay-as-you-go infrastructure financing. # Needs Not Met, Opportunities Unfulfilled # **Defining the Public's Priorities** If California has been neglecting its most important capital facilities for too long, where have we been spending our public dollars instead? Figure 2 compares California's ranking among | California's Public Investment Priorities in a National Context | | | | | |---|------------------|-----------------------|--|--| | | CALIFORNIA | S 50-STATE RANK | | | | | PER CAPITA BASIS | PERSONAL INCOME BASIS | | | | Highways | 48th | 48th | | | | Higher Education | 37th | 41st | | | | Public Schools | 31st | 38th | | | | Solid Waste Management | 14th | 19th | | | | Corrections | 8th | 8th | | | | Sewerage | 3rd | 3rd | | | | Overall Infrastructure Investment | 26th | 40th | | | | Source: State and Local Government Finance Estimates, U.S. Bureau of the Census | | | | | Figure 2 the 50 states in several areas of public investment in infrastructure. By this measure, we rank near the bottom of the nation in terms of our capital spending on schools, highways, and universities. This comparative approach provides a snapshot of the state's standing relative to its domestic economic competitors. This form of assessment can provide an accurate barometer of the state's ability — or determination — to compete with other states by providing the kinds of capital facilities that are critical for the industries and jobs which fuel dynamic economic expansion. One drawback to this type of analysis is that it does not take into account local or regional factors that often exert differential pressures on various categories of public expenditure. For example, comparative analysis, by itself, does not account for differences in the projected rate of growth in the school-age population, or geological factors that can dictate the need for significant seismic upgrading of bridges and highways. Another method of measuring the need for capital facilities is to focus on department-identified needs, or the resources required to accommodate the demand for infrastructure at existing levels of service. This type of assessment is sensitive to and focuses on those factors and growth pressures within the state that drive the demand for new investment in capital facilities. This demand-based approach is the one employed by the Department of Finance in its Capital Outlay and Infrastructure Report, and it is the focus of this report. #### Re-Sizing the Need for Capital Facilities In June 1997, the Department of Finance released the 1997 edition of its annual Capital Outlay and Infrastructure Report (CO&I Report), which examines the state's infrastructure needs for the next ten years and sources of funding available to finance those infrastructure needs. That report cataloged total infrastructure needs of \$80.9 billion over the ten-year period, from 1997-98 through 2006-07. We examined the significant components of this demand, and project that the state's ten-year capital outlay needs will total \$90.5 billion. This higher forecast is attributable largely to our assessment that the demand for K-12 and higher education facilities over the ten-year period will exceed that estimated by the Department of Finance in the CO&I Report. Over and above this \$90.5 billion, we have concluded that the need for transportation capital improvements over the ten years will exceed the projected revenues that will be available by tens of billions of dollars. The state's need for capital facilities, by major program area, for the ten-year period, 1997-98 through 2006-07, is illustrated in Figure 3. This chart reflects our updating of the original Figure 3 projections contained in the Department of Finance's 1997 report. Like the Department's projections, these are estimates based upon available information; in some program areas, the need may be understated slightly, in other areas it is probably somewhat overstated. The principal differences between our projections and those of the Department of Finance are discussed in brief, below. (For a more detailed discussion, please refer to Appendix A.) #### K-12 Education The Department of Finance has projected ten-year needs for public school facilities at about \$22 billion. The California Department of Education, using significantly different assumptions regarding the costs of accommodating growth and modernizing existing facilities, estimates those needs at \$42 billion. We
estimate the need for K-12 facilities to fall between the forecasts of the two agencies, at \$28.4 billion over the ten-year period. On the one hand, we believe that the use of year-round education programs will not be as prevalent as assumed by the Department of Finance. On the other hand, we believe that the task of modernizing existing buildings can be accomplished at significantly lower cost than does the Department of Education. We believe also that the existing backlog of deferred maintenance in school facilities should increase the Department of Finance's estimate of capital outlay needs. #### **Higher Education** We estimate a total higher education capital facilities' need of \$13.6 billion, rather than the \$10.5 billion projected by the Department of Finance. Based upon discussions with repre- sentatives of each of the segments of the higher education system, we have concluded that both the University of California and California State University restricted their projections to what they believed the state could provide, rather than the level necessary to fund all state-supportable projects. ### **Transportation** In its 1997 report, the Department of Finance indicated that there is no accepted methodology for making objective judgments about transportation needs without reference to funding availability. While we concur in that assessment, the lack of a credible projection of funding necessary to address transportation infrastructure needs remains a significant gap in the determination of capital investment requirements. The \$27.8 billion that the Department estimated as available for transportation does not include \$850–900 million to be generated by a surcharge on Bay Area bridge tolls that was enacted in 1997. The addition of these revenues would increase the transportation total to more than \$28.6 billion. But this is only an estimate of the current resources available for investment in transportation. It is not a strict measure of the capital investment necessary to accommodate growth in the demand for transportation facilities and maintain existing facilities over the ten-year period. In short, it is an estimate of the potential supply of capital, rather than actual demand for investment. The Department of Finance further noted that anticipated federal and state funding for transportation capital improvements over the ten-year period will not end current traffic congestion or prevent it from increasing in the future. Moreover, in 1996, the Commission on Transportation Investment found that, even if all the projects on the then-current Regional Transportation Plans were to be constructed, near-gridlock conditions on urban ommuters coming from rapidly developing eastern Contra Costa County must fight gridlock every morning on the two- to fourlane Highway 4 to Concord and the even more crowded two-lane Vasco Road to Livermore. The lack of available funding to rebuild Highway 4 and Alameda County's opposition to widening Vasco Road has resulted in consistent gridlock on both traffic routes. state highways would double — from 22 percent to 45 percent — by the year 2012. We concur in these assessments as well. In fact, we believe the \$27.8 billion figure cited by the Department of Finance may understate the amount needed to meet the demand for transportation capital improvements over the ten-year period by conservatively, \$15 billion to \$25 billion. (A more- detailed discussion of transportation needs can be found in Appendix B.) Substantial new federal transportation funds will become available to fill a portion of this funding gap. Legislation enacted this spring and known as the Transportation Equity Act for the 21st Century (TEA 21), will provide California with substantially more federal aid — possibly as much as \$750 million to \$850 million annually during the next six years. This new infusion of federal funds will be substantial and welcome. In addition, for the first time in several decades, California's share of nationwide highway spending will stop eroding. Our 9.2 percent of highway spending nationally will be maintained, although it should be noted that California motorists currently contribute 10.1 percent of all payments to the federal Highway Trust Fund. Therefore, while the long-term funding outlook for transportation finance is troubling, the availability of cash in the near term is likely to be very good. Unfortunately, the inability of state highway officials to contract out for highway design and engineering services means that this available cash will accumulate while communities wait for the state to prepare new projects for delivery. It is anticipated that by the end of 1999, as much as \$3 billion will have accumulated in CalTrans reserve accounts because of the inability to move projects from the design stage to the field. The primary cause for this bottleneck is the ongoing, successful litigation by the union representing professional engineers. They have found protection in the state Constitution from efforts by the Administration to implement a state law that authorizes the contracting out of design and engineering services. Fortunately, local governments and transportation agencies are not constrained by this constitutional provision, and Proposition 224, which was sponsored by the same union with the intent of subjecting local agencies to this constraint, was overwhelmingly defeated by the voters. Even with adequate highway construction funding available in the short-term, the state will be unable to deliver projects promptly if it is limited to using state-employed highway design and engineering staff. Over the long term, that means that the cost of highway construction will increase as long as design and engineering delays are endemic to the system. ### The Magnitude of the Imbalance The magnitude of the funding imbalance becomes apparent when the \$90.5 billion in identified needs is weighed against the revenues available to cover them. The Department's projection of funding sources included approximately \$900 million for projects supported by existing bond funds. The Department further identified \$30.8 billion in potential financing from federal and special sources that are not part of the General Fund. These included: - federal transportation funds (\$10.5 billion); - state gas tax and toll bridge revenues (\$15.7 billion); - special funds for resources and the environment (\$2.8 billion); and - federal funds for housing, corrections, veterans homes, and other miscellaneous programs (\$1.8 billion). Following the release of the Department's 1997 CO&I Report, legislation was enacted to institute a one dollar toll surcharge on the seven state-owned toll bridges in the Bay Area. That will generate \$850–900 million over the next seven years for seismic retrofits of the toll bridges. The addition of these surcharge revenues brings the total of identified funding available to finance the state's needs for capital projects over the next ten years to \$32.6 billion. Reliance upon all of these sources, however, would still leave the state with a net balance of unmet demand over the ten-year period amounting to \$57.9 billion. This projection illustrates the dimensions of the challenge facing the state; it is a Herculean task to balance a need of this magnitude. The state cannot bond its way out of this imbalance in a prudent manner. If the state attempted to finance the entire \$57.9 billion on a pay-as-you-go basis, it would require nearly \$6 billion per year in new General Fund spending. Even with the most optimistic projections of revenue growth, such a feat could be accomplished only with a combination of massive tax increases and reductions in existing operating budgets. By the same token, if the state were to issue some combination of general obligation (GO) and lease revenue bonds to redress all of this imbalance, the share of the State's General Fund devoted to debt service would be unacceptably high — in the range of eight percent. This volume of debt would seriously erode California's credit-rating, and adversely affect our access to the financial markets. Clearly, the state cannot bond its way out of this imbalance in a prudent manner. In the current fiscal year, the state's debt service on G.O. bonds and lease revenue bonds supported by General Fund appropriations is approximately \$2.25 billion, or about 4.1 percent of General Fund revenues for the year. This 4.1 percent debt service ratio represents a substantial decline from debt service levels of the mid-1990s, primarily due to significantly stronger General Fund revenue growth and relatively stable debt service payments. While there is no universally accepted measure of the right level of state debt service, most credit analysts consider state debt ratios up to six percent to be acceptable, provided the state is addressing its most critical needs in a prudent manner. California's current 4.1 percent debt ratio places it in the moderate range of long-term debt financing among the fifty states. The 1997 Department of Finance report estimated that up to \$20.2 billion of new, General Figure 4 Fund-supported debt could be issued over the ten-year period to finance needed infrastructure without exceeding a debt ratio of six percent. This estimate was based upon the Department's then-current General Fund revenue forecast. Using the Department's updated — and more robust — revenue growth forecast for fiscal years 1997-98 and 1998-99, we project that the state could authorize and issue at least \$25.3 billion in new debt over the ten-year period without exceeding a six percent debt service ratio. Subtracting this \$25.3 billion of available state debt capacity from the \$57.9 billion imbalance results in an adjusted balance of \$32.6 billion in unmet need, as reflected in Figure 4. The size of the imbalance between projected needs and existing funding sources compels California policy makers to
explore a range of alternatives in order to fashion a solution to the state's infrastructure financing needs. Parts II and III of this report will discuss some alternatives for addressing this imbalance. # Part II # Expanding Our Resources As illustrated in Part I of this report, in the absence of any fiscal or policy changes, the state will face a persistent and significant imbalance in its ability to meet pressing infrastructure needs over the next ten years. Part II will examine two options available to the state which would demonstrably improve the state's ability to finance essential capital facilities. # Splitting the Costs for K-12 Over the past ten years, just under one-half of the funding for local K-12 school district facilities has come from local sources, primarily in the form of local general obligation bonds, developer fees, and special taxes levied pursuant to the Mello-Roos Community Facilities Act of 1982. School districts' decisions to implement a year-round calendar in order to use their facilities in a more efficient manner also have contributed to the mix of local funding options. Under the terms of the school facilities financing reform package proposed by Governor Wilson as part of his 1998-99 Budget, local school districts would assume a full 50 percent share of the costs of new school construction and modernization. In order to assist districts in meeting this requirement, Governor Wilson also proposed amending the state Constitution to reduce the vote required for approval of local K-12 general obligation bonds from the current two-thirds threshold. If all of the projected \$28.4 billion in ten-year K-12 facilities costs were to be financed on the basis of a 50 percent local match, the state's share of the costs for such facilities would drop to \$14.2 billion. We estimate that local general obligation bonds could reasonably provide roughly one-third of total state and local funding for K-12 needs over the ten-year period, given the 50-50 state-local cost sharing formula under consideration by policy makers. This one-third share compares with approximately 28 percent of total state and local K-12 facilities funding which has come from local G.O. bonds over the past ten years at the two-thirds approval threshold required at present. The recent trend toward higher approval rates for local G.O. bonds for schools, even with the current two-thirds vote requirement, bodes well for local districts' ability to achieve this level of funding. Obviously, if the vote requirement for approval of local general obligation If all of the projected \$28.4 billion in ten-year K-12 facilities costs were to be financed on the basis of a 50 percent local match. the state's share of the costs for such facilities would drop to \$14.2 billion. Figure 5 bonds were reduced, as proposed by Governor Wilson and a number of other policy makers and supported by the California Business Roundtable, this level of local G.O. bond funding would be easier to generate. Figure 5 shows the local revenue sources which K-12 school districts relied upon over the past ten years, and a hypothetical mix of local financing sources which districts could use over the next ten years to meet a full 50 percent local match on facilities construction, modernization and deferred maintenance costs. Recommendation: The legislature should adopt Governor Wilson's proposed 50 percent local match requirement for the costs of K-12 facilities. Such a requirement not only is equitable, but also is achievable by local school districts, even with the adoption of caps on developer fees. #### Pay-As-You-Go Financing Over the past ten years, the State General Fund has been used only sparingly as a source of pay-as-you-go financing for new projects. Because of the large initial outlay required for pay-as-you-go financing, it can displace funding for other critical programs, particularly in periods of severely constrained budgets, such as were experienced in the first half of this decade. Consequently, direct appropriations from the General Fund, along with funding from the Special Account for Capital Outlay which has been merged into the General Fund, over the prior ten years averaged less than \$50 million per year. The dramatic improvements in the state of the economy and state government's fiscal condition, however, provide an opportunity to increase significantly direct General Fund appropriations for infrastructure. Committing increased General Fund resources for pay-as-you-go financing would permit the state to undertake time-sensitive capital projects in the most expeditious manner and at the lowest overall cost. If State General Fund revenues were to grow at a modest five percent annual rate over the ten-year period, California's General Fund budget would increase from \$54.6 billion in 1997-98 to \$89 billion in 2007-08. This growth would generate cumulative new resources, above base 1997-98 revenues, of more than \$175 billion. #### **Dedicated Revenue Source** The most obvious means of increasing the amount of funding available for pay-as-you-go financing is to develop a new revenue stream dedicated to capital facilities financing. This could be accomplished either by increasing the stream of state revenues — i.e., a tax increase — or by earmarking a portion of the existing stream of state revenues for infrastructure financing. The former option is of questionable economic soundness. The latter option is achievable. The legislature could dedicate a specific amount of existing General Fund revenues, such as a flat \$1 billion per year for ten years; or a specific portion of the existing revenue stream, such as a fixed percentage of the state's share of the sales tax, could be set aside for pay-as-you-go financing. For example, if one-quarter cent of the existing state sales tax were to be earmarked within the General Fund revenue stream, it would generate \$11.8 billion — out of cumulative General Fund revenues of \$722 billion over the ten years — that could be dedicated for payas-you-go financing. Figure 6 shows General Fund revenues over the ten-year period, based upon a five percent annual rate of growth, adjusted for the effects of the phase-in of the tax cut enacted in the first year of the 1997-98 legislative session. Figure 6 also displays the effect on General Fund revenues if a quarter-cent of the sales tax were taken out of the revenue stream. Figure 6 As Figure 6 makes clear, such a dedication of sales tax revenues would reduce overall General Fund revenues only marginally — by 1.63 percent — over the ten years, while generating a sizable source of funding for public works. Yet even with a quarter-cent of the state's sales tax revenues dedicated for pay-as-you-go capital outlay, California would continue to face an imbalance in its ability to satisfy all of the estimated demand for new public financing over the next ten years. Recommendation: California should dedicate one-quarter cent of the state sales tax for pay-as-you-go infrastructure financing. This could be accomplished by passage of a state constitutional amendment that would remain in effect for a fixed period — say ten years — so that the public could review its effects before deciding whether to continue it. Such a dedication of revenues would generate \$11.8 billion for infrastructure projects while reducing total General Fund resources over the ten years only marginally, by 1.63 percent. If State General Fund revenues were to grow at a modest five percent annual rate over the ten-year period, this growth would generate cumulative new resources, above base 1997-98 revenues. of more than \$175 billion. # Innovations Bridge the Gap Under even the most optimistic scenarios, California will continue to face an imbalance in its ability to satisfy all of its identified needs for new capital facilities over the next ten years and into the foreseeable future. Almost inevitably, the state will be forced to make choices regarding the relative importance and priority of the competing demands for capital investment. There are, however, a number of policy options available to the state that would enhance its ability to provide needed capital facilities in the most cost-efficient manner. Part III of this report will focus on several of these policy options. This is not intended to be Figure 7 an exhaustive listing of options, nor does it presume that, if each were to be implemented, the state would be able to undertake and complete every one of its identified infrastructure projects. Rather, it is intended to illustrate a range of options which, along with other innovative techniques, would maximize the state's ability to meet essential infrastructure needs in the most timely and cost-efficient manner. ### **School Construction** The California Business Roundtable has supported efforts by the Governor and members of the legislature to fashion a comprehensive school facilities financing reform proposal. The key elements of this package include: - Placing billions of dollars of state general obligation bonds on the ballot; - Capping developer fees and repealing court decisions that permit extra levies. Higher fees would be permitted only under extraordinary circumstances; - Limiting the state contribution to one-half of the total costs of new construction, modernization and deferred maintenance; and - Basing the state contribution for school facilities on the number of students, rather than cost of construction. Reducing the vote threshold for passage of local K-12 general obligation bonds, which has been supported by the California Business Roundtable, has also been under consideration. While these reform elements focus on the resources available for school construction, new revenues alone are not the only way to address the demands which will be placed on the system by the projected 100,000 student-per-year growth in enrollment. In addition, school districts n the summer of 1995,
the Castro Valley Unified School District opened the first privately-built and financed school in California to be turned over to a school district upon completion. It was designed in partnership with the Castro Valley Unified School District and tailored to the district's needs. It meets or exceeds all state guidelines, but costs 22 percent less. The school was built entirely with private funds by Shappell Industries in lieu of the developer paying school fees. should look to partnerships with residential developers to provide high-quality, lower-cost schools that combine the best elements of modular construction and economies of scale. For example, in most cases, relocatable classrooms can be retrofitted on-site to meet or exceed the structural and architectural standards applicable to stick-built facilities. Such retrofitted classrooms are similar to traditional classrooms in appearance, durabil- ity, life span, and aesthetics. This approach also can be applied to such core facilities as laboratories, multi-purpose rooms, restrooms, food service facilities, and gymnasiums. Cost savings can be substantial. Compared with the state allowable costs for grades K-12, onsite retrofitting of relocatable structures can produce savings of approximately: - \$2.3 million, or 35 percent of the non-land costs, for elementary schools; - \$4 million, or 29 percent of the costs of middle schools; and - \$8 million, or 28 percent of the costs of high schools. Most efficiencies are gained in the standardization of the facilities; materials, architectural fees, and some governmental fees are substantially discounted. In many instances, housing developers can design, build, and transfer schools to local districts for two-thirds of the cost of the current state program. Recommendation: The state should encourage innovations such as developer design, build and transfer agreements. State allowable school costs should be reduced to reflect the ability to provide adequate new school facilities at lower cost. #### **State Infrastructure Bank** Another innovative approach to capital facilities financing is the California Infrastructure and Economic Development Bank. The Infrastructure Bank was created by the legislature in 1994, and given broad authority to provide financing to public agencies — and in some instances private developments — for infrastructure that supports economic development projects. While the California Infrastructure Bank has tremendous potential, it has been underutilized since its creation because it was not provided with any seed capital. This may change, however, in the near future: Governor Wilson has proposed a \$150 million General Fund appropriation in his 1998-99 Budget to capitalize the Bank. In order to maximize the assistance that can be offered with its available capital, the Bank typically will not provide direct funding, but will instead use that capital to leverage additional public or private investment. Financing methods could include loan guarantees or insurance, the issuance of pooled bonds, or other techniques which lower the overall costs of borrowing or enhance the credit-worthiness of local projects. The Infrastructure Bank has a variety of creative financing tools at its disposal to encourage economic development: - State Revolving Funds. Several states have developed leveraged state revolving funds to assist local infrastructure projects. Under this financing method, state funds from an appropriation or the sale of state bonds are used as security for local revenue bonds, either as reserve funds pledged to the bonds or through loans made to borrowers that are then pooled as security for the bonds. The first method is most efficient when there are a small number of borrowers; the second works best if there are a larger number of borrowers but none of them dominates the program. - **Bond Bank.** Under the bond bank approach, the Bank would provide capital financing through the issuance of pooled long-term debt. In this kind of activity, the Bank would provide credit enhancement or additional security such as loan guarantees, bond insurance, or letters of credit for debt secured by project revenues. - Standby Lines of Credit. The Bank could guarantee a project by providing a standby line of credit to finance shortfalls in project operating revenues. The federal government provided this type of credit for Orange County's Foothill-Eastern Transportation Corridor Toll Road. - **Loan Guarantees.** The virtue of loan guarantees is their simplicity: The Bank places its funds in a trust and guarantees loans made by a third party, in much the same manner as the U.S. Small Business Administration guarantees loans to small businesses made by commercial lenders. The amount of leverage available in a loan guarantee program is determined by the credit standards applied to potential projects. - Rate Reduction Bonds. The Bank already has issued more than \$6 billion in bonds to finance the transition costs of investor-owned utilities in the restructuring of the electric utility industry. The determination of which financing tool to employ is based upon the application of sound financial practices to the particulars of each project. A number of other states have employed financing mechanisms similar to those available to California's Infrastructure Bank to finance public facilities and encourage economic development. **Illinois.** The Build Illinois Public Infrastructure Program provides low-interest financing to local governments for public improvements on behalf of business expansions or relocations. **New York.** The Regional Economic Development Partnership Program finances capital projects that foster business development. Eligible projects include basic drainage and sewer systems, access roads and sidewalks, docks and wharves, water supply systems, and site preparation. While the California Infrastructure Bank has tremendous potential, it has been underutilized since its creation because it was not provided with any seed capital. **Pennsylvania**. The Pennsylvania Infrastructure Investment Authority (PENNVEST) provides low-interest loans and limited grant assistance to local communities for financing sewage and drinking water facilities. **Washington.** The Community Economic Revitalization Board finances local public infrastructure improvements required for private sector development. Eligible projects include access roads and sewer and water facilities. In California, the Federal Highway Administration has given its approval for the Bank to use \$100 million in advance construction credits to leverage private toll road construction. While no new funds actually will be placed in the Bank, the state can, in effect, pledge up to \$100 million in future federal highway subventions to provide credit enhancements for privately funded transportation projects. Federal officials have approved and extended the authority for this transportation function of the Infrastructure Bank. However, the national securities rating agencies will provide the highest credit rating only if state legislation is passed clarifying the enforceability of the agreements entered into by the Bank. The Wilson Administration has drafted statutory language on this subject and is seeking a legislative vehicle for it. Recommendation: The state should capitalize the California Infrastructure and Economic Development Bank and should explore all available options for using the Bank to leverage public and private investment in public infrastructure. # **Entrepreneurial Partnerships** By far, the largest unaddressed need for public facilities is in the transportation sector. Our review suggests that it is reasonable to estimate that the true need for new transportation investment over the next ten years is two to three times the amount noted by the Department of Finance in its CO&I Report. Since adequate general tax revenues simply are not sufficient to support such expenditure levels, and massive new taxes are unlikely to be approved, alternative approaches must be given serious consideration by state policymakers. One such approach is increased public-private collaboration — or so-called entrepreneurial partnerships — to finance and build new capital facilities. Such partnerships could be particularly effective in the financing and construction of new highways and bridges, and even port and airport facilities and transit systems. The key consideration in such partnerships is to identify those projects or mechanisms that increase the flow of capital to infrastructure needs or deliver such facilities more efficiently. For example, a highway project that fills an identified need, and that otherwise would not be financed by public sources in a timely fashion would be a candidate for an entrepreneurial partnership. On the other hand, a water treatment project financed by user fees would not be a high priority for this kind of undertaking if those user fees were roughly the same irrespective of whether the project was owned or operated by the public or private sector. Clearly, the public policy focus must be on those projects which make public dollars go further. In that respect, the effort should be to identify opportunities for partnerships that allow the state to meet a need that it otherwise could not meet or that it could not meet in as timely a fashion or as inexpensively through public effort alone. Clearly, the public policy focus must be on those projects which make public dollars go further. Private sector provision of public infrastructure has been successfully implemented in a variety of contexts and locations throughout the world. Transportation projects have been the most frequent subject of these partnerships, although many other public facilities have been built and operated by private investors. Notable experiences with such enterprises include: **Australia**. Prompted by rapid population growth from immigration, and faced with
severe fiscal constraints brought on by the recession of the early 1990s, the Australian state of New South Wales has successfully worked with private investors to construct a number of capital facilities. To date, two toll motorways, a tunnel under the Sydney harbor, a rural sewer system, and even a prison have been built. The government of New South Wales has used a variety of ownership and financing arrangements to accomplish these projects. **Germany.** In Germany, the move toward private financing of public facilities was prompted in large part by the need to upgrade the decrepit infrastructure in the territory of the former German Democratic Republic. The situation was exacerbated by the severe budget pressures that reunification placed on the nation's economy and public budgets. While the German constitution places the responsibility for providing infrastructure with the government, German federal authorities have made a distinction between that responsibility and the management and financing of these projects. Germany is experimenting with a variety of leasing arrangements for highways and other critical facilities. **United Kingdom.** The United Kingdom has successfully found private capital for the construction of some river and estuarial crossings at almost no cost to the public sector. These tate Route 91, running through Orange County, is one of four pilot projects for toll roads authorized by the Legislature in 1989. It was financed by California Private Transportation Co., a partnership of United Infrastructure and Cofiroute, a French company. The companies are authorized to collect tolls for 35 years, when the state takes ownership. Law enforcement and road maintenance is provided by state agencies but paid for by the company. Early reports show that the variable toll lanes have decreased congestion and are enjoying a high approval rating from local commuters. crossings have succeeded in large part because the free alternatives are lengthy, time-consuming detours. On the other hand, privately financed motorway projects have been less successful, because of the lengthy permitting typical of new road construction. California has limited, but not insignificant experience with entrepreneurial partnerships in the transportation area. Assembly Bill 680 (Baker, Chapter 107, Statutes of 1989) authorized CalTrans to grant franchises for the construction and operation of four privately owned toll roads in California: - State Route (SR) 91 in Orange County is open and operating. - SR 125 in San Diego County near the California-Mexico border is in development and undergoing environmental review. - SR 57, the Santa Ana Viaduct, is in development in Orange County. The fourth franchise, awarded for the construction of a toll road in Northern California, is inactive, and the project effectively dead due to local opposition and financial infeasibility. Federal law permits states to use a portion of their federal highway funds to match private capital on state highway routes, thereby encouraging states to seek the participation of private capital as a supplement to state, local and federal resources. California statutes, however, prohibit the use of any state funds for toll facilities, effectively removing any profit opportunities for private investors. Recommendation: Impediments in state law to the development of privately funded toll roads, highways and bridges should be removed. State highway funds should be made available to match private funds in the development of privately built and operated transportation facilities. In addition, state policy makers should aggressively explore opportunities to expand the state highway system and other state and local public capital facilities through other entrepreneurial partnerships. The legislature continues to consider the state's capital facility needs in a long-term fiscal and policy vacuum. ### **Ten-Year Capital Facilities Plan** The principal deficiency in the state's existing capital planning process is the absence of any consideration or formal adoption of a capital expenditure plan by the legislature. The Department of Finance produces an annual Capital Outlay and Infrastructure Report, which provides a credible ten-year capital facilities needs assessment, and which attempts to match funding sources to needs. There is, however, no requirement that the legislature give formal consideration to this or any other assessment. As a consequence, the legislature continues to consider the state's capital facility needs in a long-term fiscal and policy vacuum. With no overall plan to prioritize the state's most important infrastructure needs and identify a financing strategy, policymakers are left to consider capital expenditure proposals on an ad hoc basis, with little or no knowledge of how those proposals affect the state's ability to meet its longer-term infrastructure priorities. Given the enormous infrastructure needs facing the state over the next ten years, and the inability of the state to satisfy every one of those needs under even the most optimistic of circumstances, it is essential that the state's financing efforts be directed to the highest priority needs. Recommendation: State policy makers should undertake a comprehensive review of California's capital facilities needs over the next ten years, establish a clear set of priorities and adopt an annual plan for financing those priorities over the ten year period. # Appendix A # **Methodology To Update Estimates** Following is a detailed description of the methodology used to update the estimates from the Department of Finance's 1997 Capital Outlay and Infrastructure Report. #### K-12 Education The Department of Finance projected ten-year K-12 infrastructure needs of \$22 billion. On the other hand, the California Department of Education estimates total K-12 infrastructure needs over the ten years at \$42 billion. Our analysis indicates that the total K-12 facilities demand falls somewhere in between these two estimates. We forecast the need for K-12 facilities will total \$28.4 billion over the tenyear period, \$6.4 billion higher than that projected by Finance. The principal factors contributing to this increased estimate are outlined below: In its forecast of the demand for new K-12 facilities to accommodate enrollment growth, the Department assumed that all K-12 growth would occur in districts operating on a multitrack year-round education (MTYRE) calendar. On the other hand, we started with the premise that all growth would occur in districts operating on a traditional calendar. This accounts for \$2.3 billion of the total \$6.4 billion. We made this adjustment to the Department's forecast for two reasons: - First, we think it is unreasonable to expect that every district will move to MTYRE to accommodate all new enrollment growth; and - Second, we see MTYRE primarily as a cost avoidance strategy to be employed by local districts as they deem appropriate. Consistent with this approach, we reflect the estimated value of MTYRE as a local funding contribution in the sources of funding section. In its estimate of the costs of modernizing existing, aging K-12 facilities, Finance utilized a replacement cost standard of 25 percent . Our analysis indicates that, in order to extend the useful life of existing facilities and to incorporate the improvements necessary to accommodate the increased use of educational technology, a 30 percent of replacement cost standard yields a more accurate reflection of capital needs. This difference — 30 percent of replacement value versus 25 percent — accounts for \$2.65 billion of the total \$6.4 difference in projections. It should be noted that the California Department of Education estimates the cost of modernizing existing school facilities at 50 percent of replacement value. The Department of Finance estimates the costs of deferred maintenance at \$3.6 billion, based upon the existing state matching program for deferred maintenance, which is limited to one-half of one percent of a district's general fund. Our analysis indicates that, under the limitations of the existing state matching program, the problem of deferred maintenance is becoming worse rather than better over time. The Coalition for Adequate School Housing (CASH), an advocacy group promoting increased funding for public school construction, estimates K-12 school districts' deferred maintenance costs over the period at \$5 billion, and the Department of Education estimates these costs at \$6 billion. On balance, we believe that the \$5 billion estimate is a reasonable figure, given the existing backlog of deferred maintenance in school facilities. # **Higher Education** As is the case with K-12 facilities needs over the ten-year period, our analysis indicates that the costs of higher education capital outlay will exceed that projected by the Department in its 1997 CO&I Report. We estimate a total higher education capital facilities need of \$13.6 billion, rather than the \$10.5 billion projected by the Department, an increase of \$3.1 billion. Our estimate of these higher costs is based upon discussions with representatives of each of the segments of the higher education system and reflects the fact that: As was noted by the Department in the 1997 CO&I Report, in reporting its capital outlay needs, the University of California restricted its projection to what it believed the state could provide (\$2 billion), rather than the level necessary to fund all state-supportable projects (\$3.9 billion); Similarly, the California State University under-reported its capital outlay needs by restricting the amount it reported to \$3.5 billion, rather than the \$4.8 billion required to fund all state-supportable capital projects over the ten-year period. ### **Transportation** In its 1997 CO&I Report, the Department of Finance indicated that there is no accepted methodology for making objective judgments about
transportation needs without reference to funding availability. We concur in that assessment. Consequently, the \$27.8 billion estimate included in the 1997 CO&I Report, as noted by the Department, is an estimate of the resources available for transportation system investment. It is not a strict assessment of the capital investment necessary to accommodate growth in the demand for transportation facilities and maintain existing facilities over the ten-year period. In short, the \$27.8 billion is an estimate of supply rather than demand. The Department further noted that anticipated funding for transportation capital improvements over the ten-year period will not end current traffic congestion or prevent it from increasing in the future. We concur in this assessment, as well. In fact, we believe this number could be short of the amount needed to meet the demand for transportation capital improvements over the ten-year period by tens of billions of dollars. (See Appendix B.) Late in the 1997 legislative session, after the release of the Department's 1997 CO&I Report, Governor Wilson and the legislature reached agreement on a plan to bring all state-owned toll bridges up to current seismic standards. The plan contemplates the replacement of the eastern span of the San Francisco-Oakland Bay Bridge and completion of all necessary seismic retrofit work on other state-owned toll bridges over a seven-year period, at an estimated cost of \$2.6 billion. This \$2.6 billion estimate is \$1 billion greater than the amount estimated for toll bridge seismic retrofit in the 1997 CO&I Report. The agreement, embodied in Senate Bill 60 (Kopp, Chapter 327, Statutes of 1997), SB 226 (Kopp, Chapter 328), and Assembly Bill 1302 (Wayne, Chapter 777), includes a \$1 toll surcharge on the seven state-owned toll bridges in the Bay Area, beginning January 1, 1998. This toll increase is expected to generate nearly \$850–900 million over the first seven years it is in place. After this seven-year period, the toll surcharge may be continued for up to an additional three years to cover Bay Bridge construction cost overruns and design amenities, such as an overhead cable suspension, bicycle lanes, or improvements to the San Francisco Transbay Terminal. The additional revenues generated by this new surcharge for toll bridge seismic retrofit brings the total resources available to finance transportation infrastructure projects over the ten-year period to more than \$28.6 billion. The remainder of the funding for toll bridge seismic retrofit will be provided from existing highway and toll bridge funding sources. # Appendix B # **Defining Transportation Needs and Local Capacity** The Department of Transportation (CalTrans) does not have a published document outlining transportation needs beyond the scope of the adopted State Transportation Improvement Plan (STIP). The STIP is predicated largely on available resources, and forms the basis of the ten-year, \$27.8 billion need described in the Department of Finance's Capital Outlay & Infrastructure Report. Nevertheless, in 1996, the Commission on Transportation Investment, created by the Secretary of the Business, Transportation and Housing Agency, examined the impact on levels of congestion of completion of all of the projects on the then-current Regional Transportation Plans. The Commission found that, even if all the projects were to be constructed, near-gridlock conditions on urban state highways would double — from 22 percent to 45 percent — by the year 2012. Moreover, CalTrans has conducted an internal exercise that examines the needs of the system over twenty years. This analysis, known informally as Long Range System Planning to Achieve Corridor Concepts, is neither constrained by the anticipated availability of revenues nor is a pie-in-the-sky listing of every interest group's preferred projects. Because the Long Range System Planning document looks only at the need, unconstrained by the availability of resources to accommodate those needs, it provides a useful snapshot of the magnitude of the need for transportation capital improvements over the long-term. #### **Demand-Generated Needs** This document estimates a 20-year cost of more than \$150 billion to meet the demand-generated needs for transportation capital improvements. Of this \$150 billion amount, approximately: - 80 percent, or \$120 billion, would be needed for traditional STIP-type projects, so-called hard projects such as capacity improvements, safety improvements and congestion management; - ten percent would be needed for non-capital operations, support, and tort liability; and - ten percent would cover capitalized operations and maintenance, highway and bridge rehabilitation, and inter-city rail. Not included in this figure is some \$20 billion estimated to be needed to implement plans for a high-speed rail system in California. In the view of CalTrans staff, this level of investment would improve overall system reliability and mobility over time, after taking population and economic growth into account. Improvement in urbanized areas, however, could be characterized only as preventing further deterioration in system performance. The projected improvement in service levels in suburban and rural areas would be somewhat more significant. On the basis of this analysis, even if one looks only at the hard project numbers, and reduces them by one-half to cover a ten-year horizon, the resulting capital facilities need is approximately \$60 billion, or more than double that enumerated in the Department of Finance's CO&I Report. ### **Assessing Local Transportation Financing Capacity** In the 1980s, transportation advocates envisioned county sales tax overrides as an integral component of the long-term infrastructure finance solution. To date, eighteen counties, representing about three-quarters of the state's population, have passed half-cent sales tax overrides for transportation purposes. This revenue source provides more than \$1.5 billion in new funds statewide every year, and has been instrumental in the financing of innumerable transportation system improvements within these so-called self-help counties. Looking forward, however, reliance upon local sales tax overrides as a significant source of funding for transportation capital improvements appears to be significantly more problematic for at least two reasons: - Most of the revenues from the existing local sales tax overrides are pledged for debt service on bonds that financed improvements which have already been constructed or are nearing completion. These revenues, therefore, are not available at this time to finance future improvements; and - In a 1995 ruling, *Santa Clara Transportation Authority v. Guardino*, the California Supreme Court held that such tax overrides constitute special taxes, and as such, are subject to Proposition 62's two-thirds vote requirement for special taxes. Prior to the *Guardino* decision, local sales tax overrides for transportation were subject to majority voter approval. Proposition 218, approved by the voters in November 1996 further clarified the two-thirds vote requirement. At first blush, the effects of the Court's action may not seem so significant on transportation capital finance since it does not invalidate previously adopted local tax measures. Most of the existing local measures will expire between 2002 and 2010, however, and reauthorization will require a two-thirds vote. Of the eighteen override measures adopted for transportation to date, only seven received more than 60 percent of the vote; and only two were approved by a two-thirds vote. # Acknowledgements The California Business Roundtable wishes to thank the following organizations and individuals for their efforts in the preparation of this report and its recommendations. # **Primary Drafters** Metropolitan West Securities *Russ Gould* Lyle Defenbaugh Polis Group – Kahl/Pownall Companies *Loren Kaye* # Graphic Design Marketing by Design Della Gilleran Joel Stinghen # **Editing and Presentation** Burson-Marsteller Gwyn Bicker William Kahrl Sharon Hawkins Additional copies of this report may be obtained from: California Business Roundtable 1201 K Street, Suite 1980 Sacramento, CA 95814 Telephone: 916-553-4093 CALIFORNIA BUSINESS ROUNDTABLE